

Imperial College
London

LA MULTIPLICATION DES PLATEFORMES DANS L'INDUSTRIE DU JEU VIDÉO

Thierry Rayna
Novancia Business School Paris
Imperial College London

Conférence économie des plateformes
23 octobre 2013

MULTIPLICATION DES
PLATEFORMES?

Nintendo[®]

SEGA[®]

Nintendo®

Nintendo®

ANDROID

ios

ANDROID

ios

 Windows Phone

ANDROID

ios

Windows Phone

ANDROID

ios

 Windows Phone

ANDROID

ios

 Windows Phone

ANDROID

Nintendo®

XBOX

UBISOFT™

SEGA® ACTIVISION
BLIZZARD

Nintendo®

UBISOFT™

SEGA®

ACTIVISION
BLIZZARD

MICROMANIA

Nintendo®

Paiement

Distribution

Developpement

Information/marketing

ios

Developpement

Information/marketing

Distribution

Paiement

ANDROID

 Windows Phone

ios

 Windows Phone

iOS

Windows Phone

Dev. | Info/Mkt | Distrib. | Pay

Windows Phone

Dev. | Info/Mkt | Distrib. | Pay

Download from
Windows Store

GET IT ON
Google play

Available on the
App Store

Dev. | Info/Mkt | Distrib. | Pay

Download from
Windows Store

GET IT ON
Google play

Available on the
App Store

Dev. | Info/Mkt | Distrib. | Pay

Download from
Windows Store

GET IT ON
Google play

Available on the
App Store

UBISOFT

ACTIVISION
BLIZZARD

UBISOFT

ios

Google

UBISOFT

iOS

Google

GAMELOFT

MULTIPLICATION DES PLATEFORMES

- Pas forcément plus de plateformes
 - Remplacement + integration verticale
- mais:
 - Plus grand poids des « petites plateformes »
 - Multiplication des acteurs clé
 - Multiplication des « silos »

DIFFÉRENTS PARADIGMES

L'ANCIEN PARADIGME

- Quelques gros studios (Activision Blizzard, EA, Sega, Ubisoft)
- Quelques plateformes (Microsoft, Nintendo, Sony + PCs)
- Jeux en boîtes à 40–60€
- Distributeurs spécialisés ou généralistes

LE NOUVEAU PARADIGME

- Des milliers de « studios »
- Plus de plateformes
 - Consoles: Microsoft, Nintendo, Sony
 - PCs: Windows, Mac, Linux
- Appareils mobiles: iOS, Android, Windows
- Internet: média sociaux + plateforme distribution
- Prix des jeux < 10€, souvent 1€, voire « gratuit »
- Distribution en ligne

DE PEU À BEAUCOUP

- Ancien paradigme:
 - Peu de développeurs
 - Peu de plateformes
 - Peu de types d'appareils
 - Peu de joueurs
- Nouveau paradigme
 - Beaucoup de développeurs
 - Beaucoup de plateformes
 - Beaucoup de types d'appareils
 - Beaucoup de joueurs

PLATEFORMES ET « BUSINESS MODELS »

BUSINESS MODEL COMPONENTS

PROPOSITION DE VALEUR

Value Proposition

Product offering

Service offering

Pricing model

- Offre purement produit vs. mix de produits et services, les jeux deviennent modulaires
- Segmentation subie vs. segmentation délibérée (freemium, in-app, versioning)

CREATION DE VALEUR

Value Creation

Core competencies

Key resources

Governance

Complementary assets

Value networks

- Kit de développement facile d'utilisation, coût d'entrée faible
- Pourcentage fixe sur vente permet une montée en charge
- Augmentation des réseaux de valeur
 - Consommateurs testeurs, diffuseurs

LIVRAISON DE VALEUR

Value Delivery
Distribution Channels
Target market segments

- Malgré les silos, beaucoup de jeux multiplateformes
- Permet d'atteindre de nouveaux segments de marché

CAPTURE DE VALEUR

Value Capture

Revenue model

Cost structure

Profit allocation

- 70-30 : plus petite part, mais dans un bien plus gros gâteau ?
 - 90% des revenus viennent des freemiums
 - Mais : 1,5% d'acheteurs et 50% des revenus viennent des 10% les plus dépensiers
- Diminution des coûts
- Large audience → revenus complémentaires
- Problème de partage du profit + 'spec work'

COMMUNICATION DE VALEUR

- Plateformes : important vecteur de communication
 - Centralisation, agrégation
- Mais problème de « l'hyper Pareto » : 10–90, 1–99?

PLATEFORMES DE JEU ET RÉGULATION?

RÉGULER LES PLATEFORMES DE JEU VIDÉO?

- Plus de plateformes = plus de concurrence?
 - Problème de segmentation de marché, « lock-in », etc.
- Intégration verticale vertueuse ?
 - Phénomène de Monométopole (monopsonne + monopole) ?
- Problème de la capture de valeur indirecte
 - Pouvoir de marché difficile à observer
- Les plateformes sont-elles contestables?

AUTRES CONSIDÉRATIONS

- Concurrence vs. coûts de transaction?
- Qui juge les juges?
 - Politiques de sélection des plateformes
 - Algorithmes sélectifs et biaisés

QUESTIONS?

trayna@novancia.fr
@ThierryRayna